Forest Ecosystem Management: An Ecological, Economic, and Social Assessment Report of the Forest Ecosystem Management Assessment Team **Preface** ### 1.Executive Summary - 2. Overview and Summary - 3. Option Development and Description - 4. Terrestrial Forest - 5. Aquatic Ecosystem Assessment - 6. Economic Evaluation of the Options - 7. Social Assessment of the Options - 8. Implementation and Adaptive Management 9. Glossary **Bibliography** # Preface #### **Table of Contents** | Back to Home Page | |---| | | | | | <u>Title Page</u> | | <u>Errata</u> | | <u>Preface</u> | | Forest Ecosystem Management Assessment Team | | Back to Home Page | # **Forest Ecosystem Management:** # An Ecological, Economic, and Social Assessment # Report of the Forest Ecosystem Management Assessment Team July 1993 United States Department of Agriculture Forest Service United States Department of Commerce National Oceanic and Atmospheric Administration National Marine Fisheries Service United States Department of the Interior Fish and Wildlife Service United States Department of the Interior National Park Service Environmental Protection Agency Back to Preface Table of Contents ### Errata In figures and tables that show acreages for Option 3, some acres that should have been classified as managed Late-Successional Areas were instead classified as Late-Successional Reserves. This error affects figure fl3 and tables m-5, IV-9, IV-10, IV-11, IV-14, IV-29, and IV-36. The error occurs only in the eastern Washington Cascades, eastern Oregon Cascades, and California Cascades. New information is being generated for these figures and tables. The map for Option 3 that accompanies this document reflects the same error. Some areas in the eastern Oregon and Washington Cascades and the California Cascades that should have been mapped as Managed LateSuccessional Areas were instead mapped as Late-Successional Reserves. The Hayfork Adaptive Management Area was not included in the map of Option 9. This 400,000 acre area, located in northern California, is described in the text of Chapter III. ### **Preface** Following the April 2, 1993, Forest Conference in Portland, Oregon, President Clinton created three interagency working groups: the Forest Ecosystem Management Assessment Team, the Labor and Community Assessment Team, and the Agency Coordination Team. Direction for the Teams came in a Statement of Mission letter. The following excerpts from that letter outline the mission for the Forest Ecosystem Management Team. ## TO: FOREST CONFERENCE INTER-AGENCY WORKING GROUPS Ecosystem Management Assessment Labor and Community Assistance Agency Coordination ### FROM: FOREST CONFERENCE EXECUTIVE COMMITTEE Department of Agriculture Office on Environmental Policy Department of Interior Office of Science and Technology Department of Labor National Economic Council Department of Commerce Council of Economic Advisors Environmental Protection AgencyOffice of Management and Budget #### **RE: STATEMENT OF MISSION** Together, we are working to fulfill President Clinton's mandate to produce a plan to break the gridlock over federal forest management that has created so much confusion and controversy in the Pacific Northwest and northern California. As well, that mandate means providing for economic diversification and new economic opportunities in the region. As you enter into the critical phase of your work reviewing options and policy, this mission statement should be used to focus and coordinate your efforts. It includes overall guidance and specific guidance for each team. #### **BACKGROUND** President Clinton posed the fundamental question we face when he opened the Forest Conference in Portland. "How can we achieve a balanced and comprehensive policy that recognizes the importance of the forests and timber to the economy and jobs in this region, and how can we preserve our precious old-growth forests, which are part of our national heritage and that, once destroyed, can never be replaced?" And he said, "The most important thing we can do is to admit, all of us to each other, that there are no simple or easy answers. This is not about choosing between jobs and the environment, but about recognizing the importance of both and recognizing that virtually everyone here and everyone in this region cares about both." The President said five principles should guide our work: "First, we must never forget the human and the economic dimensions of these problems. Where sound management policies can preserve the health of forest lands, sales should go forward. Where this requirement cannot be met, we need to do our best to offer new economic opportunities for year-round, highwage, high-skill jobs. "Second, as we craft a plan, we need to protect the long-term health of our forests, our wildlife, and our waterways. They are a... gift from God; and we hold them in trust for future generations." "Third, our efforts must be, insofar as we are wise enough to know it. scientifically sound, ecologically credible, and legally responsible." "Fourth, the plan should produce a predictable and sustainable level of timber sales and nontimber resources that will not degrade or destroy the environment." "Fifth, to achieve these goals, we will do our best, as I said, to make the federal government work together and work for you. We may make mistakes but we will try to end the gridlock within the federal government and we will insist on collaboration not confrontation." #### ECOSYSTEM MANAGEMENT ASSESSMENT Our objectives based on the President's mandate and principles are to identify management alternatives that attain the greatest economic and social contribution from the forests of the region and meet the requirements of the applicable laws and regulations, including the Endangered Species Act, the National Forest Management Act, the Federal Land Policy Management Act, and the National Environmental Policy Act. The Ecosystem Management Assessment working group should explore adaptive management and silvicultural techniques and base its work on the best technical and scientific information currently available. Your assessment should take an ecosystem approach to forest management and should particularly address maintenance and restoration of biological diversity, particularly that of the late-successional and old-growth forest ecosystems; maintenance of long-term site productivity of forest ecosystems; maintenance of sustainable levels of renewable natural resources, including timber, other forest products, and other facets of forest values; and maintenance of rural economies and communities. Given the biological requirements of each alternative, you should suggest the patterns of protection, investment, and use that will provide the greatest possible economic and social contributions from the region's forests. In particular, we encourage you to suggest innovative ways federal forests can contribute to economic and social well-being. You should address a range of alternatives in a way that allows us to distinguish the different costs and benefits of various approaches (including marginal cost/benefit assessments), and in doing so, at least the following should be considered: - timber sales, short and long term; - production of other commodities; - effects on public uses and values, including scenic quality, recreation, subsistence, and tourism; - effect on environmental and ecological values, including air and water quality, habitat conservation, sustainability, threatened and endangered species, biodiversity and longterm productivity; - jobs attributable to timber harvest and timber processing; and, to the extent feasible, jobs attributable to other commodity production, fish habitat protection, and public uses of forests; as well as jobs attributable to investment and restoration associated with each alternative; - economic and social effects on local communities, and effects on revenues to counties and the national treasury, - economic and social policies associated with the protection and use of forest resources that might aid in the transitions of the region's industries and communities; - economic and social benefits from the ecological services you consider; - regional, national, and international effects as they relate to timber supply, wood product prices, and other key economic and social variables. As well, when locating reserves, your assessment also should consider both the benefits to the whole array of forest values and the potential cost to rural communities. The impact of protection and recovery of threatened and endangered species on nonfederal lands within the region of concern should be minimized. However, you should note specific nonfederal contributions that are essential to or could significantly help accomplish the conservation and timber supply objectives of your assessment. In addition, your assessment should include suggestions for adaptive management that would identify high priority inventory, research, and monitoring needed to assess success over time, and essential or allowable modifications in approach as new information becomes available. You should also suggest a mechanism for a coordinated interagency approach to the needed assessments, monitoring, and research as well as any changes needed in decisionmaking procedures required to support adaptive management. You should carefully examine silvicultural management of forest stands -- particularly young stands -- especially in the context of adaptive management. The use of silviculture to achieve those ends, or tests of silviculture, should be judged in an ecosystem context and not solely on the basis of single species or several species response. Your conservation and management assessment should cover those lands managed by the Forest Service, the Bureau of Land Management, and the National Park Service that are within the current range of the northern spotted owl,
drawing as you have on personnel from those agencies and assistance from the Fish and Wildlife Service, the National Marine Fisheries Service, and the Environmental Protection Agency. To achieve similar treatment on all federal lands involved here, you should apply the "viability standard" to the Bureau of Land Management lands. In addressing biological diversity you should not limit your consideration to any one species and, to the extent possible, you should develop alternatives for long-term management that meet the following objectives: - maintenance and/or restoration of habitat conditions for the northern spotted owl and the marbled murrelet that will provide for viability of each species -- for the owl, well distributed along its current range on federal lands, and for the murrelet so far as nesting habitat is concerned; - maintenance and/or restoration of habitat conditions to support viable populations, well-distributed across their current ranges, of species known (or reasonably expected) to be associated with old-growth forest conditions; - maintenance and/or restoration of spawning and rearing habitat on Forest Service, Bureau of Land Management, and National Park Service lands to support recovery and maintenance of viable populations of anadromous fish species and stocks and other fish species and stocks considered "sensitive" or "at risk" by land management agencies, or listed under the Endangered Species Act; and, - maintenance and/or creation of a connected or interactive oldgrowth forest ecosystem on the federal lands within the region under consideration. Your assessment should include alternatives that range from a medium to a very high probability of ensuring the viability of species. The analysis should include an assessment of current agency programs based on Forest Service plans (including the Final Draft Recovery Plan for the Northern Spotted Owl) for the National Forests and the Bureau of Land Management's revised preferred alternative for its lands. In your assessment, you should also carefully consider the suggestions for forest management from the recent Forest Conference in Portland. Although we know that it will be difficult to move beyond the possibility considered in recent analysis, you should apply your most creative abilities to suggest policies that might move us forward on these difficult issues. You also should address shot-term timber sale possibilities as well as longer term options. Finally, your assessment should be subject to peer review by appropriately credentialed reviewers. #### **CONCLUSION** We appreciate your efforts and recognize, as President Clinton did, that these are difficult issues with difficult choices. And, we'll remind you of something else the President said at the Forest Conference, talking to the people of the Pacific Northwest and northern California: "We're here to begin a process that will help ensure that you will be able to work together in your communities for the good of your businesses, your jobs, and your natural environment. The process we (have begun) will not be easy. Its outcome cannot possibly make everyone happy. Perhaps it won't make anyone completely happy. But the worst thing we can do is nothing." Back to Preface Table of Contents ### Forest Ecosystem Management Team #### **TEAM LEADER** Jack Ward Thomas Martin G. Raphael Chief Research Wildlife Biologist, Forest Service, Pacific Northwest Research Station, Forestry and Range Sciences Laboratory, La Grande, Oregon #### DEPUTY TEAM LEADER Principle Research Wildlife Biologist, Forest Service, Pacific Northwest Research Station, Forestry Sciences Laboratory, Olympia, Washington TERRESTRIAL ECOLOGY GROUP E. Charles Meslow (co-leader) Research Wildlife Biologist, U.S. Fish and Wildlife Service, Leader, Oregon Cooperative Wildlife Research Unit, and Professor of Wildlife Ecology, Oregon State University, Corvallis, Oregon Ecologist, Forest Service, Pacific Northwest Richard S. Holthausen (co-leader) Research Station, Forestry Sciences Laboratory, Corvallis, Oregon Assistant Leader, Oregon Cooperative Wildlife Research Unit, U.S. Fish Robert G. Anthony and Wildlife Service, Corvallis, Oregon Director of Bureau of Land Management Cooperative Research Michael W. Collopy Unit, Bureau of Land Management, Corvallis, Oregon Supervisory Fish and Wildlife Biologist, U.S. Phillip J. Detrich Fish and Wildlife Service, Sacramento Field Office. Sacramento, California Research Wildlife Biologist, Forest Service, Pacific Northwest Eric D. Forsman Research Station, Forestry Sciences Laboratory, Corvallis, Oregon Professor of Ecosystem Analysis, College of Forest Resources, Jerry F. Franklin University of Washington, National Wildlife Seattle, Washington Zone Botanist, Forest Service, Gifford Pinchot Nancy Fredricks National Forest, Carson, Washington Threatened and **Endangered Species** Coordinator, Forest Patricia Greenlee Service. Willamette National Forest, Eugene, Oregon Threatened, Endangered, and Sensitive Species Program Manager, Forest A. Grant Gunderson Service, Pacific Northwest Region, Portland, Oregon Botanist, Forest Service, Mount Baker-Snoqualmie Robin Lesher National Forest, Seattle, Washington State Threatened, **Endangered** and **Sensitive** Species Biologist, Bureau Joseph B. Lint of Land Management, Oregon State Office, Portland, Oregon Wildlife Ecologist, Forest Bruce G. Marcot Service, Pacific Northwest Research Station, Portland, Oregon Supervisory Fish and Wildlife Biologist, U.S. Fish and Wildlife Service, Olympia, Washington James L. Michaels Fish and Wildlife Biologist, U.S. Fish and Gary S. Miller Wildlife Service, Portland Field Office, Portland, Oregon Project Leader and Spotted Owl Coordinator, Forest Ecosystems Office, Barry S. Mulder U.S. Fish and Wildlife Service, Portland, Oregon Fish and Wildlife Biologist, U.S. Fish and Teresa A. Nichols Wildlife Service, Portland Field Office, Portland, Oregon Director, Forest Service, Pacific Northwest Charles W. Philpot Research Station, Portland Oregon Botanist, Bureau of Land Roger Rosentreter Management, Idaho State Office, Boise, Idaho Spotted Owl Program Manager, Forest Service, David M. Solis Pacific Southwest Region, San Francisco, California Research Forester, Forest Service, Pacific Northwest Research **Thomas Spies** Station, Corvallis Forestry > Sciences Laboratory, Corvallis, Oregon Edward E. Starkey John C. Tappeiner Cynthia J. Zabel Research Biologist, National Park Service, Cooperative Park Studies Unit, College of Forestry, Oregon State University, Corvallis, Oregon Senior Research Forester and Professor, Bureau of Land Management Cooperative Unit, Department of Forest Resources, Oregon State University, Corvallis, Oregon Project Leader and Research Wildife Biologist, Forest Service, Pacific Southwest Research Station, Redwood Science Laboratory, Arcata, California # AQUATIC/WATERSHED GROUP Principal Research Ecologist, Forest Service, Pacific Northwest Research Station, Forestry Sciences Laboratory, Corvallis, Oregon James R. Sedell (co-leader) | Gordon H. Reeves (co-leader) | Research Fish Biologist,
Forest Service, Pacific
Northwest Research
Station, Forestry Sciences
Laboratory, Corvallis,
Oregon | |------------------------------|---| | Lisa Brown | Research Assistant,
Unclassified, Department
of Fish and Wildlife,
Oregon State University,
Corvallis, Oregon | | Kelly M. Burnett | Fish Biologist, Forest
Service, Pacific
Northwest Research
Station, Forestry Sciences
Laboratory, Corvallis,
Oregon | | John R. Cannell | Forestry Specialist, U.S.
Environmental Protection
Agency, Washington,
D.C. | | Michael J. Furniss | Watershed Group Leader,
Forest Service, Six Rivers
National Forest, Eureka,
California | | Elizabeth Holmes Gaar | Chief, Endangered
Species Branch, National
Marine Fisheries Service,
Northwest Region,
Portland, Oregon | | Gordon E. Grant | Research Hydrologist, Forest Service, Pacific Northwest Research Station, Forestry Sciences Laboratory, Corvallis, Oregon | Principal Research Hydrologist, Forest Service, Pacific Northwest Research Station, Forestry Sciences Laboratory, Seattle, Washington Anadramous Fish Program Manager, Bureau of Land Management, Boise, Idaho Regional Hydrologist, Forest Service, Pacific Northwest Region, Portland, Oregon Research Assistant Professor, Quaternary Research Center, University of Washington, Seattle, Washington Geomorphologist, Forest Service, Siskiyou National Forest, Gold Beach, Oregon Water Quality Specialist, U.S. Environmental Protection Agency, Oregon Operations Office, Portland, Oregon R. Dennis Harr Robert House Bruce P. McCannon David R. Montgomery Cindy Ricks Thomas E. Robertson Principal Research Geologist, Forest Service, **Pacific Northwest** Research Station, Forestry Sciences Laboratory, Corvallis, Oregon Regional Wetland Ecologist, Environmental Protection Agency, Region 10, Seattle, Washington Science Advisor, Office of the Director, Bureau of Land Management, Washington, D.C. Principal Research Hydrologist, Forest Service, Pacific Southwest Forest and Range Experiment Station, Redwood Sciences Laboratory, Arcata, California, # RESOURCE ANALYSIS GROUP Frederick J. Swanson Fred Weimann Jack E. Williams Robert R. Ziemer Professor, Department of Forest Resources, Oregon K. Norman Johnson (leader) State University, Corvallis, Oregon Klaus Barber Systems Analyst, Forest Service, Regional Office, San Francisco, California Regional Analyst, Forest Service, Pacific Northwest Region, Portland, Oregon Land Information System Coordinator, Bureau of Land Management, Michael J. Howell, Jr. Division of Administration, Oregon State Office, Portland, Oregon Regional Economist, Forest Service, Pacific Northwest Region, Portland, Oregon Planning
Analyst, Forest Service, Pacific Southwest Region, Six Rivers, California ECONOMIC ASSESSMENT GROUP Sarah Crim Richard Phillips Ken Wright Brian Greber (leader) Richard Haynes Associate Professor, Forest Resources Economics, College of Forestry, Oregon State University, Corvallis, Oregon Economist, Forest Service, Pacific Northwest Research Station, Forestry Sciences Laboratory, Portland, Oregon Economist, Forest Service, Washington Office Wildlife and Cindy Swanson Fisheries Staff. Washington, DC SOCIAL ASSESSMENT GROUP RP & A Program Manager, Forest Service, Pacific Northwest Roger N. Clark (leader) Research Station, Seattle, Washington **Recreation Program** Leader. Bureau of Land Management, Salem, Oregon Assistant Professor, Washington State University, Pullman, Washington Associate Professor, Oregon State University, **Steven Daniels** Corvallis, Oregon Resource Policy Analyst, Sam C. Doak Portland, Oregon Post-Doctoral Fellow, Univeristy of California, Jonathan Kusel Berkeley, California Nursery Manager, **Deschutes National** Forest, Bend, Oregon Ranotta McNair Scott S. Abdon Matt Carroll **Technological Transfer** Specialist, Forest Service, Pacific Northwest Research Station. Portland, Oregon Professor of Forest Resources, College of Forest Resources, University of Washington, Seattle, Washington Senior Research Professor, Oregon State University, Corvallis, Oregon Professor of Sociology, Southern Oregon State College, Ashland, Oregon Social Science Analyst, Oregon State University, Corvallis, Oregon #### SPATIAL ANALYSIS GROUP ARD/GIS Specialist, Bureau of Land Duane R. Dippon (co-leader) Management, Oregon State Office, Planning, Portland, Oregon Program Manager, Forest Service, Pacific Northwest Region, Geometronics, GIS Analysis Group, Portland, Oregon Cynthia Miner Margaret A. Shannon George H. Stankey Victoria Sturtevant Ann C. Werner John R. Steffenson (co-leader) Coordinator, Forest Service, Southern Region, Anita Bailey Cherokee National Forest, Cleveland. Tennessee GIS Analyst and Computer Systems Analyst, Forest Service, Mitchel L. Barton Southern Region, Kisatchie National Forest, Pineville, Louisiana Database Analyst and Regional Traffic Engineer, Forest Service, Ernie Bergan Pacific Northwest Region, Engineering, Portland, Oregon GIS Support and Database Support, Bureau of Land Management, Oregon State Office, GIS Section, James Blatt on contract from Infotec Development, Portland, Oregon GIS Analyst, Bureau of Land Management, Oregon State Office, Planning, ARD/GIS, on Margo Blosser contract from Infotec Development, Portland, Oregon Map Librarian, Bureau of Land Management, Lois Doyle Oregon State Office, GIS Section, Portland, Oregon GIS Analyst and GIS GIS Analyst and GIS Coordinator, Forest Service, Alaska Region, Theodore W. Falkner Tongass National Forest, Chatham Area, Sitka, Alaska Service. Pacific Northwest Research Beth Galleher Station, Forestry Sciences Laboratory, Olympia, Washington Service, Pacific Northwest Region, Mathew L. Gilson Geometronics, GIS Analysis Group, Portland, GIS Technician, Forest GIS Analyst, Forest Oregon GIS Analyst/Quality Control and GIS Specialist, Bureau of Land Management, Oregon State Office, GIS Section, Portland, Oregon GIS Analyst and Resource Information Manager, Forest Service, Alaska Region, Tongass National Forest, Tongass Land Management Plan Revision Team, Juneau, Alaska **Becky Gravenmier** Rick S. Griffen of Land Management, Oregon State Office, GIS Loc Hoang Section, on contract from Infotec Development, Portland, Oregon > GIS Analyst and GIS Coordinator, Forest Service, Pacific Database Analyst, Bureau Julie L. Johnson Northwest Region, Forest Pest Management, Portland, Oregon Database Analyst, Bureau of Land Management, Oregon State Office, GIS Section, on contract from Infotec Development, Portland, Oregon GIS Analyst and Computer Assistant, Forest Service, Alaska Region, Tongass National Forest, Chatham Area, Sitka, Alaska GIS Analyst and GIS Specialist, Forest Service, Pacific Northwest Region, Geometronics, GIS Analysis Group, on contract from Infotec Development, Portland, Oregon Terry Locke Virginia Lutz Janet L. McCormick Database Analyst, Bureau of Land Management, Oregon State Office, GIS Arthur Miller Section, on contract from Infotec Development, Portland, Oregon Documentation and Management Analyst, Bureau of Land Michael Moscoe Management, Oregon State Office, GIS Section, Portland, Oregon GIS Analyst and Hydrologist, Forest Service, Southern Region, Ouachita National Forest, Hot Springs, Arkansas GIS Analyst and GIS/Remote Sensing Specialist, Forest Service, Pacific Northwest Region, Geometronics, GIS Analysis Group, on contract from Pacific Meridian Resources, Portland, Oregon GIS Analyst and Senior Technical Specialist, Bureau of Land Management, Oregon State Office, GIS Section, Portland, Oregon Charlene L. Neihardt A. Paul Newman Jeffery S. Nighbert GIS Analyst, Bureau of Land Management, > Oregon State Office, GIS Section, on contract from Infotec Development, Portland, Oregon GIS Technician. Forest Service, Pacific Northwest Region, Geometronics, GIS Analysis Group, Portland, Oregon GIS Analyst, Forest Service, Pacific Southwest Region, Klamath National Forest, Yreka, California Database Analyst and **Engineering Systems** Analyst, Forest Service, Pacific Northwest Region, Portland, Oregon **Database Administrator** and Resource Information Specialist, Forest Service, Pacific Northwest Region, Management Systems, Planning Group, Portland, Oregon GIS Analyst, Forest Service, Pacific Northwest Region, Olympic National Forest, Olympia, Washington Douglas C. Taylor Steve Salas Richard Van de Water Robert Varner Margaret Watry William Wettengel GIS Analyst and Geographer, Forest Service, Southern Region, George Washington National Forest. Harrisonburg, Virginia GIS Technical Coordinator and Senior GIS Analyst, Forest Service, Pacific Northwest-Region, Geometronics, GIS Analysis Group, Portland, Oregon GIS Analyst and Geographer/GIS Coordinator, Forest Service, Pacific Northwest Research Station, Forestry Sciences Laboratory, Olympia, Washington **SUPPORT** Administration John A. Young Michelle R. Widener Andrew E. Wilson **Telecommunications** Nancy F. DeLong (Administrative Officer) Manager, Forest Service, Umatilla National Forest, Pendleton, Oregon Supplemental **Environmental Impact** Statement Team Leader, Deputy Regional Forester, Forest Service, Pacific Northwest Region, Portland, Oregon Robert T. Jacobs (Group Leader) Education Assistant, U.S. Fish and Wildlife Service, Linda A. Kucera Region 1, Regional (Facilitator and Document Preparation) Office, Ecological Services, Portland, Oregon Management Assistant, Kaydonna Pennell (SEIS Administrative Pacific Northwest Region, Officer) Portland, Oregon Pacific Northwest Delbert E. Thompson Research Station, Forest (Visual Information Specialist) Service, Portland, Oregon Executive Secretary, Forest Service, Pacific Alexandria R. Walker (Administrative Alexandria R. Walker (Administrative Assistant) Forest Service, Pacific Northwest Research Station, Station Director's Office, Portland, Oregon Information and **Editor** Supervisory Technical Publications Editor, D. Louise Kingsbury Forest Service, Intermountain Research Station, Ogden, Utah Back to Preface Table of Contents ### Bibliography Behan, R.W. 1966. The myth of the omnipotent forester. J. Forestry. 64(6):398-407. Behan, R.W. 1990a. Multiresource forest management: a paradigmatic challenge to professional forestry. J. Forestry. 88(4):12-18. Behan, R.W. 1990b. The Resources Planning Act/National Forest Management Act: solution to a nonexistent problem. J. Forestry. 88(5):20-25. Benda, L.; Zhang, W. 1990. The hydrological and geomorphological characteristics of landslide/dam break floods in the Cascade Range of Washington. EOS, Transactions of the American Geophysical Union. Benda, L.; Beechie, T.J.; Wissmar, R.C.; Johnson, A. 1992. Morphology and evolution of salmonid habitats in a recently deglaciated river basin, Washington State, USA. Canadian Journal of Fisheries and Aquatic Sciences. 49:1246 1256. Bender, T. 1978. Community and social change in America. Baltimore: The Johns Hopkins University Press. Benke, A. C. 1990. A perspective on America's vanishing streams. Journal of the North American Benthological Society. 9:77-88. Benner, P.A. 1992. Historical reconstruction of the Coquille River and surrounding landscape. Sections 3.2, 3.3 in: The action plan for Oregon coastal watersheds, estuaries, and ocean waters. Near Coastal Waters National Pilot Project, Environmental Protection Agency, 1988 1991. Portland, Oregon: Conducted by the Oregon Department of Environmental Quality. Bennett, Petts, and Associates. 1993. Tabular report BPA #434. Portland, Oregon: Bennett, Petts, and Associates. Berg L; Northcote, T.G. 1985. Changes in territorial, gill-flaring, and feeding behavior in juvenile coho salmon (Oncorhynchus kisutch) following short-term pulses of suspended sediment. Canadian Journal of Fisheries and Aquatic Sciences. 42:1410-1417. Berman, C.; Quinn, T.P. 1991. Behavioral thermoregulation and homing by spring chinook salmon, Oncorhynchus tshawytscha Walbaum, in the Yakima River. Journal of Fish Biology. 39:301 312. Berris, S.N.; Harr, R.D. 1987. Comparative snow accumulation and subsequent melt during rainfall in forested and clearcut plots in western Oregon. Water Resource. Res. 23(1):135-142. Beschta, R.L. 1978. Long term patterns of sediment production following road construction and logging in the Oregon Coast Range. Water Resources Research. 14:1011 1016. Beschta, R.L. 1979. Debris removal and its effects on sedimentation in an Oregon Coast Range stream. Northwest Science. 53: 71-77. Beschta, R.L.; Bilby, R.E.; Brown, G.W; Holtby, L.B.; Hofstra, T.D. 1987. Stream temperature and aquatic habitat: fisheries and forestry interactions. In: Salo, E.O.; Cundy, T.W., eds. Forestry and fisheries
interactions. Contribution Number 57. Seattle, Washington: University of Washington, Institute of Forest Resources. 191 232. Beschta, R.L.; Platts, W.S.; Kaufmann, B. 1991. Field review of fish habitat improvement projects in the Grande Ronde and John Day River basins of eastern Oregon. Bilton, H.T.; Alderice, D.F.; Schnute, J.T. 1982. Influence of time and size at release of juvenile coho salmon (Oncorhynchus kisutch) on returns at maturity. Canadian Journal of Fisheries and Aquatic Sciences. 39:426 447. Bingham, G. 1986. Resolving environmental conflicts: A decade of experience. Washington, D.C.: Conservation Foundation. - Bisson, P.A.; Bilby, R.E.; Bryant, M.D.; Dolloff, C.A.; Grette, G.B.; House, R.A.; Murphy, M.L.; Koski, K.V.; Sedell, J.R. 1987. Large woody debris in forested streams in the Pacific Northwest: past, present, and future. In: Salo, E.O.; Cundy, T.W., eds. Streamside management: forestry and fishery interactions. Contribution Number. 57. Seattle, Washington: University of Washington, Institute of Forest Resources. 143 190. - Bisson, P.A.; Quinn, T.P.; Reeves, G.H.; Gregory, S.V. 1992. Best management practices, cumulative effects, and long term trends in fish abundance in Pacific Northwest river systems. In: Naiman, R.J., ed. Watershed management: balancing sustainability and environmental change. New York, NY: Springer Verlag. 189 232. - Bisson, P.A.; Sedell, J.R. 1984. Salmonid populations in streams in clearcut vs. old growth forest of western Washington. In: Meehan, W.R.; Merrell, Jr., T.R.; Hanley, T.A., eds. Fish and wildlife relationships in old growth forest: Proceedings of the symposium. Asheville, NC: American Institute of Fishery Research Biologists. 121 129. - Bjornn, T.C.; Reiser, D.W. 1991. Habitat requirements of salmonids in streams. American Fisheries Society Special Publication 19. 83 138. Blahna, D.J.; Yonts-Shepard, S. 1989. Public involvement in resource planning: toward bridging the gap between policy and implementation. Society and Natural Resources. 2:209-227. - Blaustein, A.R.; Wake, D.B. 1990. Declining amphibian populations: A global phenomena? Thrends in Ecol. Evol. 5:203-204. - Bormann, F.H.; Likens, G.E. 1979. Patterns and process in a forested ecosystem. New York: Springer-Verlag. - Bottom, D.L.; Nickelson, T.E.; Johnson, S.L. 1986. Research and development of Oregon's coastal salmon stocks: coho salmon model. Annual Progress Report. Portland, Oregon: Oregon Department of Fish and Wildlife. 29 p. - Brittel, J. 1991. Negotiating to win. Forest Watch. 11(10):17-24. Broderson, J.M. 1973. Sizing buffer strips to maintain water quality. M.S. thesis. University of Washington, Seattle, Washington. Brunson, M.W. 1991. Effects of traditional and "new forestry" practices on recreational and scenic quality of managed forests. Corvallis: Oregon State University. Dissertation. Brunson, M.W. 1992. Social acceptability of New Perspectives practices and conditions. Final project report to the Consortium for the Social Values of Natural Resources. Corvallis: Oregon State University. Brunson, M.W. 1993. Public acceptability of management practices and conditions in Pacific Northwest "matrix" forests. Report prepared for the Forest Ecosystem Management Team. Portland, Oregon:April. Brunson, M.W.; Shelby, B. 1992. Assessing recreational and scenic quality: how does "new forestry" rate? J. Forestry. 90(7):37-41. Bryant, M.D. 1980. Evolution of large, organic debris after timber harvest: Maybeso Creek, 1949 to 1978. General Technical Report PNW 101. USDA Forest Service. Burch, W.R.; DeLuca, D.R. 1984. Measuring the social impact of natural resource policies. Albuquerque: University of New Mexico Press Burroughs, E.R. Jr.; Thomas, B.R. 1977. Declining root strength in Douglas-fir after felling as a factor in slope stability. USDA Forest Service Research Paper INT-190. Ogden, Utah. 27 p. Byers, H.R. 1953. Coast redwoods and fog drip. Ecology. 34(1): 192-193. Caldwell, L. 1992. Globalizing environmentalism: threshold of a new phase in international relations. In: Dunlap, R.; Mertig, A.G., eds. American Environmentalism. Philadelphia: Taylor and Francis; 63-76. Carey, A.B.; Hardt, M.M.; Horton, S.P.; Biswell, B.L. 1991. Spring bird communities in the Oregon Coast Range. In: Ruggiero, L.F.; Aubry, K.B.; Carey, A.B.; Huff, M.M., tech. coords. Wildlife and vegetation of unmanaged Douglas-fir forests. General Technical Report PNW-GTR-285. Portland, Oregon: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station: 123-142. - Carey, A.B.; Reid, J.A.; Horton, S.P. 1990. Spotted owl home range and habitat use in southern Oregon coast ranges. Journal of Wildlife Management 54:11-17. - Carroll, M. S. and W. G. Hendrix. 1992. Federally protected rivers: The need for effective local involvement. Journal of the Amer. Planning Assoc. 58(3):346-352. - Carter, H.R.; Erickson, R.A. 1992. Status and conservation of the marbled murrelet in California, 1892-1987. In: Carter, H.R.; Morrison, M.L. eds. Status and conservation of the marbled murrelet in North America. Proceedings of the Western Foundation of Vertebrate Zoology No. 5(1):92-108. - Castelle, A.J.; Conolly, C.; Emers, M.; Metz, E.D.; Meyer, S.; Witter, M.; Mauerman, S.; Erickson, T.; Cooke, S. 1992. Wetland buffers: Use and effectiveness. Washington State Department of Ecology. Olympia, Washington. - Chen, J. 1991. Edge effects: microclimatic pattern and biological responses in old growth Douglas fir forests. Seattle, Washington: University of Washington. 174 p. Ph.D. dissertation. - Chen, J.; Franklin, J.F.; Spies, T.A. 1993. Contrasting microclimates among clearcut, edge and interior of old-growth forest. Agricultural and Forest Meteorology 63:219-237. - Christner, J.; Harr, R.D. 1982. Peak streamflow from the transient snow zone, western Cascades, Oregon. In: Proceedings, 56th Western Snow Conference, Colorado State University Press, Ft. Collins. 27-38. - Clark, R.N.; Brown, P.J. 1990. The emerging web of integrated resource management. Proceedings of the 1990 IUFRO XIX World Congress. Montreal, Canada; 6:24-33. - Clark, R.N.; Stankey, G.H. 1991. New perspectives or new forestry: the importance of asking the right questions. Forest Perspectives. 1(1):9-13. - Clark, R.N.; Stankey, G.H.; Kruger, L.E. 1992. A social science perspective on new perspectives in forestry. Paper presented at the "Second Canada/U.S. Workshop on Visitor Management in Parks, Forests and Protected Areas." Madison, WI; 13-16 May. 11 p. Coats, R. 1987. Cumulative watershed effects: a historical perspective. In: Callaham, R.Z.; DeVries, J.J., tech, coords. California watershed management: Proceedings of the symposium; 18 20 November 1986; Sacramento, CA. Wildlands Resources Center Report Number 11. Berkeley, CA: University of California. 107 111. Coffin, B.A.; Harr, R.D. 1992. Effects of forest cover on volume of water delivery to soil during rain-on-snow. Project SH-1 Final Report submitted to Sediment, Hydrology, and Mass Wasting Steering Committee, Timber/Fish/Wildlife Program, Olympia, Washington. 118 p. Corbett, E.S.; Lynch, J.A. 1985. Management of streamside zones on municipal watersheds. In: Johnson, R.R.; Ziebell, C.D.; Patton, D.R.; Rolliott, P.F.; Hamre, R.H. (eds), Riparian ecosystems and their management: Reconciling conflicting uses. First North American Riparian Conference. 1985. Tucson, Arizona. 187-190. Cordone, A.J.; Kelley, D.W. 1961. The influences of inorganic sediment on the aquatic life of streams. California Fish and Game. 47:189 228. Corn, P.S.; Bury, R.B. 1989. Logging in western Oregon: Responses of headwater habitats and stream amphibians. Forest Ecology and Management. 29:39-57. Cortner, H.J.; Richards, M.T. 1983. The political component of National Forest planning. J. Soil and Water Conservation. 38(Mar/Ap):79-81. Cortner, H.J.; Schweitzer, D.L. 1981. Institutional limits to national public planning for forest resources: the Resources Planning Act. Natural Resources Journal. 21(April):203 222. Cortner, H.J.; Schweitzer, D.L. 1993. Below-cost timber sales and the political marketplace. Environmental Management. 17(1):7-14. Crowder, L.B.; Cooper, W.E. 1982. Habitat structural complexity and the interaction between bluegill and their prey. Ecology. 63:1802 1813. - Dahl, T.E. 1990. Wetlands losses in the United States 1780's to 1980's. U.S. Department of Interior, Fish and Wildlife Service, Washington D.C. - Daniels, S.E. 1993. Public participation in natural resource management: theoretical considerations and suggestions for research. Final report to The Consortium for the Social Values of Natural Resources. Corvallis: Oregon State University. - Daniels, S.E.; Walker, G.B.; Boeder, J.; Means, J.E. 1993. Managing ecosystems and social conflict. Draft report to Eastside Forest Health Institute. Portland, Oregon: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. - Darling, N.; Stonecipher, L.; Couch, D.; Thomas, J. 1982. Buffer strip survival survey. Hoodsport Ranger District, Olympic National Forest. - Deeming, J.E. 1990. Effects of prescribed fire on wildfire occurrence and severity. In: Walstad, J.D; Radosevich, S.R.; Sandberg, D.V., eds. Natural and prescribed fire in Pacific Northwest Forests. Corvallis. Oregon State University Press: 95-104. - Dietrich, W.E.; Dunne, T. 1978. Sediment budget for a small catchment in mountainous terrain. Zeitschrisft f•r Geormorphologie Supplement. 29:191-206. - Dixon, J.; Fellon, L. 1989. The concept of sustainability: origins, extensions, and usefulness to policy. Society and Natural Resources. 2(2):73-84. - Douglas, M.; Wildavsky, A. 1982. Risk and culture: an essay on the selection of technological and environmental dangers. Berkeley: University of California Press. - Dunlap, R.E. 1991. Trends in public opinion toward environmental issues:1965-1990. Society and Natural Resources. 4:285-312. - Edwards, R.; Portes, G.; Fleming, F.
1992. Regional nontpoint source program summary. Eno Root Agency, Region 10, Seattle, Washington. - Erman, D.C.; Newbold, J.D.; Roby, K.B. 1977. Evaluation of streamside bufferstrips for protecting aquatic organisms. California Water Resources Center, Contribution Number 165, University of California, Davis. Esseen, P.A.; Ehnstrom, B.; Ericson, L.; Sjoberg, K. 1992. Boreal forests-the focal habitats of Fennoscandia. In: Ecological Principles of Nature Conservation. Application in Temperate and Boreal Environments, Hansson, L. ed. Elsevier App. Everest, F.H.; Beschta, R.L.; Scrivener, J.C.; Koski, K.V.; Sedell, J.R.; Cederholm, C.J. 1987. Fine sediment and salmonid production: a paradox. In: Salo, E.O.; Cundy, T.W., eds. Streamside management: forestry and fishery interactions. Contribution 57. Seattle, Washington: University of Washington, Institute of Forest Resources. 98 142. Everett, P.; Hessburg, P.; Jensen, M.; Bormann, B. 1993. Eastside forest health assessment. Volume 1, Executive Summary. USDA Forest Service. 57 p. Field, D.R; Burch, W.R., Jr. 1988. Rural sociology and the environment. Westport, Connecticut: Greenwood Press. Firey, W. 1960. Man, mind, and land. Glencoe, Illinois: The Free Press. Force, J.E.; Williams, K.L. 1989. A profile of National Forest planning participants. J. Forestry. 87(1):33-38. Forsman, E.D.; Meslow, E.C. 1985. Old-growth forest retention for spotted owlshow much do they need? Pages 58-59 in: Guti,rrez, R.J.; Carey, A.B., eds. Ecology and management of the spotted owl in the Pacific Northwest. GTR-PNW-185. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station. Fortmann, L.; Kusel, J. 1990. New voices, old beliefs: forest environmentalism among new and long-standing rural residents. Rural Sociology. 55(2):214-232. Foster, M. 1992. Biological evaluation for drought related timber salvage on National forests of the Klamath Province, Pacific Southwest Region, U.S. Department of Agriculture Forest Service. Threatened, Endangered, and Sensitive Plants. Franklin, J. F. 1989. Toward a new forestry. American Forests, November/December, pp 1-8 and 37-44. Franklin, J.F.; Cromack, K., Jr.; Denison, W. [and others]. 1981. Ecological characteristics of old-growth Douglas-fir forests. Gen. Tech. Rep. PNW-118. Portland, Oregon: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station. 48 p. Franklin, J.F.; Dyrness, C.T. 1973. Natural vegetation of Oregon and Washington. Corvallis. Oregon State University Press. Franklin, J.F.; Spies, T.A. 1991. Composition, function, and structure of old-growth Douglas-fir forests. In: Ruggiero, L.F.; Aubry, K.B.; Carey, A.B.; Huff, M.M., tech. coords. Wildlife and vegetation of unmanaged Douglas-fir forests. General Technical Report PNW-GTR-285. Portland, Oregon: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station: 71-80. Friedmann, J. 1987. Planning in the public domain: from knowledge to action. Princeton, New Jersey: Princeton University Press. Frissell, C.A. 1992. Cumulative impacts of land use on salmon habitat in south coastal Oregon. Corvallis, Oregon: Oregon State University. 227 p. Ph.D. dissertation. Furniss, M.J.; Roelofs, T.D.; Yee, C.S. 1991. Road construction and maintenance. American Fisheries Society Special Publication 19. 297-324. Gallup International. 1992. The health of the planet survey. A report prepared by Dunlap, R.; Gallup, G., Jr.; Gallup, A. Princeton, New Jersey: Gallup International Institute. Gallup Report. 1989. The environment. Gallup Report No. 285. Princeton, New Jersey: George Gallup International Institute. Gardner, R.B. 1979. Some environmental and economic effects of alternative forest road designs. Transactionso of the American Society of Adjusted Engineers 22: 63- Gaston, A.J. 1992. The ancient murrelet: a natural history in the Queen Charlotte Islands. San Diego, California: Academic Press. 249 p. Gibbons, D.R.; Salo, E.O. 1973. Annotated bibliography of the effects of logging on fish of the western United States and Canada. U.S. Forest Service General Technical Report. PNW-10. Gilbert, F.F.; Allwine, R. 1991a. Spring bird communities in the Oregon Cascade Range. In: Ruggiero, L.F.; Aubry, K.B.; Carey, A.B.; Huff, M.M., tech. coords. Wildlife and vegetation of unmanaged Douglas-fir forests. General Technical Report PNW-GTR-285. Portland, Oregon: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station: 145-158. Gilbert, F.F.; Allwine, R. 1991b. Terrestrial amphibian communities in the Oregon Cascade Range. In: Ruggiero, L.F.; Aubry, K.B.; Carey, A.B.; Huff, M.M., tech. coords. Wildlife and vegetation of unmanaged Douglas-fir forests. General Technical Report PNW-GTR-285. Portland, Oregon: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station: 319-324. Gobster, P. 1992. Forest aesthetics, biodiversity, and the perceived appropriateness of forest management practices. Paper presented to the First National Forest Service Landscape Architects Workshop. Denver, Colorado. Gorman, O.T.; Karr, J.W. 1978. Habitat structure and stream fish communities. Ecology. 59:507 515. Grant, G.E.; Wolff, A.L. 1991. Long term patterns of sediment transport after timber harvest, western Cascade Mountains, Oregon, USA. in: Sediment and stream water quality in a changing environment: trends and explanation: Proceedings of the symposium; 1991 August 11 24; Vienna, Austria. IAHS Publication 203. 31 40. Gregg, F. 1979. Symposium on the Federal Land Policy and Management Act: introduction. Arizona Law Review. 21(4):271-284. - Gregory, S.; Ashkenas, L. 1990. Riparian management guide, Willamette National Forest. Portland, Oregon: USDA Forest Service, Pacific Northwest Region. 120 p. - Gregory, S.V.; Swanson, F.J.; McKee, W.A.; Cummins, K.W. 1991. An ecosystem perspective of riparian zones. BioScience. 41:540 551. - Hager, R.C.; Noble, R.E. 1976. Relation of size at release of hatchery reared coho salmon to age, size and sex composition of returning adults. Progressive Fish Culturist. 38:144 147. - Harmon, M.E.; Ferrell, W.K.; Franklin, J.F. 1990. Effects on carbon storage of conversion of old-growth forests to young forests. Science 247: 699-702. - Harmon, M.E.; Franklin, J.F.; Swanson, F.J.; Sollins, P.; Gregory, S.V.; Lattin, J.D.; Anderson, N.H.; Cline, S.P.; Aumen, N.G.; Sedell, J.R.; Lienkaemper, G.W.; Cromack, K., Jr.; Cummins, K.W. 1986. Ecology of course woody debris in temperate ecosystems. Advances in Ecological Research. 15:133 302. New York, NY: Academic Press. - Harr, R.D. 1981. Some characteristics and consequences of melt from shallow snowpacks during rainfall in western Oregon. Journal of Hydrology 53:277-304. - Harr, R.D. 1982. Fog drip in the Bull Run Municipal Watershed, Oregon. Water Resources Bulletin 18(5):785-789. - Harr, R.D. 1983. Potential for augmenting water yield through forest practices in western Washington and western Oregon. Water Resources Bulletin 19(3):383-393. - Harr, R.D. 1986. Effects of clearcutting on rain-on-snow runoff in western Oregon: A new look at old studies. Water Resources Research 22(7):1095-1100. - Harr, R.D.; Coffin, B.A. 1992. Influence of timber harvest on rain-on-snow runoff: a mechanism for cumulative watershed effects. In: Jones, M.E.; Laenen, A. (eds.). Interdisciplinary Approaches in Hydrology and Hydrogeology. American Institute of Hydrology. 455-469. - Harr, R.D.; Harper, W.C.; Krygier, J.T.; Hsieh, F.S. 1975. Changes in storm hydrographs after roadbuilding and clearcutting in the Oregon Coast Range. Water Resources Research 11(3):436-444. Harr, R.D.; Levno, A.; Mersereau, R. 1982. Changes in streamflow after logging 130-year-old Douglas-fir in two small watersheds in western Oregon. Water Resources Research 18(3):637-644. Harr, R.D.; Nichols, R.A. 1993. Stabilizing forest roads to help restore fish habitats: A northwest Washington example. Fisheries, Volume 18, No 4. April 1993. 18-22. Harr, R.D.; Rothacher, J.; Fredriksen, R.L. 1979. Changes in streamflow following timber harvest in southwestern Oregon. USDA Forest Service Research Paper PNW-249. Pacific Northwest Forest and Range Experiment Station, Portland, Oregon. 22 p. Harris, D.D. 1977. Hydrologic changes after logging in two small Oregon coastal watersheds. USDI Geological Survey Water Supply Paper 2037. 31 p. Hartman, G.H. 1965. The role of behavior in the ecology and interaction of underyearling coho salmon (Oncorhynchus kisutch) and steelhead salmon (Salmo gairdneri). Journal of the Fisheries Research Board of Canada. 22:1035 1061. Hays, D.W.; Allen, H.L.; Egtvedt, L.H. 1989. Spotted owl surveys of randomly selected transects in Washington. Olympia, WA: Washington Department of Wildlife, Wildlife Management, Nongame Section. Hays, S.P. 1988. The new environmental forest. University of Colorado Law Review. 59:517-550. Henderson, M.A.; Cass, A.J. 1991. Effect of smolt size on smolt to adult survival of Chilko Lake sockeye salmon (Onchorhynchus nerka). Canadian Journal of Fisheries and Aquatic Sciences. 41:988 994. Henderson, J.A.; Peter, D.H.; Lesher, R.D.; Shaw, D.C. 1989. Forested plant associations of the Olympic National Forest. U.S. Department of Agriculture, Forest Service, Pacific Northwest Region. R6-ECOL-TP-001-88. 502 p. - Hicks, B.J. 1990. The influence of geology and timber harvest on channel geomorphology and salmonid populations in Oregon Coast Range streams. Corvallis, Oregon: Oregon State University. 199 p. Ph.D. dissertation. - Hicks, B.J.; Hall, J.D.; Bisson, P.A.; Sedell, J.R. 1991a. Responses of salmonids to habitat change. American Fisheries Society Special Publication 19. 483 518. - Hicks, B.J.; Beschta, R.L.; Harr, R.D. 1991b. Long-term changes in streamflow following logging in western Oregon and associated fisheries implications. Water Resources Bulletin
27(2):217-226. - Higgins, P.; Dobush, S.; Fuller, D. 1992. Factors in northern California threatening stocks with extinction. Humboldt Chapter, American Fisheries Society. 25 p. Unpublished report. - Holtby, L.B. 1988. Effects of logging on stream temperatures in Carnation Creek, British Columbia, and associated impacts on coho salmon (Oncorhynchus kisutch). Canadian Journal of Fisheries and Aquatic Sciences. 45:502 515. - Holtby, L.B.; Scrivener, J.C. 1989. Observed and simulated effects of climatic variability, clear cut logging and fishing on the numbers of chum salmon (Oncorhynchus keta) and coho salmon (O. kisutch) returning to Carnation Creek, British Columbia. Canadian Special Publication of Fisheries and Aquatic Sciences. 105:62 81. - House, R.A.; Boehne, P.L. 1987. The effect of stream cleaning on salmonid habitat and populations in a coastal Oregon drainage. Western Journal of Applied Forestry. 2:84 87. - Huff, M.H.; Manuwal, D.A.; Putera, J.A. 1991. Winter bird communities in the southern Washington Cascade Range. In: Ruggiero, L.F.; Aubry, K.B.; Carey, A.B.; Huff, M.M., tech. coords. Wildlife and vegetation of unmanaged Douglas-fir forests. General Technical Report PNW-GTR-285. Portland, Oregon: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station: 207-218. - Ice, G.G. 1985. Catalog of landslide inventories for the northwest. Technical Bulletin Number 456, National Council of the Paper Industry for Air and Stream Improvement, New York. 78 p. Inglehart, R. 1991. Culture shift in advanced industrial society. Princeton: Princeton University Press. Ingwersen, J.B. 1985. Fog drip, water yield, and timber harvesting in the Bull Run municipal watershed, Oregon. Water Resource Research 21(3): 469-473. Isaac, L.A. 1946. Fog drip and rain interception in coastal foests. U.S. Department of Agriculture, Forest Research Note Number 34, 15-16. Pacific Northwest Forest and Range Experiment Station, Portland, Oregon. Janda, R.J.; Nolan, K.M.; Harden, D.R.; Colman, S.M. 1975. Watershed conditions in the drainage basin of Redwood Creek, Humbolt County, California as of 1973. U.S. Geological Survey Open File Report 75 568. 266 p. Johnson, K. 1993. Beyond polarization: Emerging strategies for reconciling community and the environment. Northwest Policy Center, Univ. of Washington. 67 pp. Johnson, K.N.; Franklin, J.F.; Thomas, J.W.; Gordon, J. 1991. Alternatives for management of late successional forests of the Pacific Northwest. A report to the Agriculture Committee and the Merchant Marine and Fisheries Committee of the U.S. House of Representatives. 59 p. Jones, J.A.; Grant, G.E. Cumulative effects of forest harvest on peak streamflow in six large basins in the western Cascades of Oregon. Draft manuscript in review. Kalleberg, H. 1958. Observations in a stream tank of territoriality and competition in juvenile salmon and trout (Salmo salar L. and S. trutta L.). Karr, J.R. 1981. Assessment of biotic integrity using fish communities. Fisheries 6:21-27. Karr, J.R. 1991. Biological integrity: a long neglected aspect of water resource management. Ecological Applications. 1:66 84. - Karr, J.R.; Fausch, K.D.; Angermeier, P.L.; Yaut, P.R.; Schlosser, I.J. 1986. Assessing biological integrity in running waters: a method and its rationale. Illinois Natural History Survey, Special Publication 5. Champaign, Illinois. - Kauffman, J.B. 1990. Ecological relationships of vegetation and fire in Pacific Northwest forests. In: Walstad, J.D; Radosevich, S.R.; Sandberg, D.V., eds. Natural and prescribed fire in Pacific Northwest Forests. Corvallis. Oregon State University Press: 39-52. - Kaufmann, P.R. 1987. Channel morphology and hydraulic characteristics of torrent impacted streams in the Oregon Coast Range, U.S.A. Corvallis, Oregon: Oregon State University. 235 p. Ph.D. dissertation. - Kelsey, H.M.; Madej, M.A.; Pitlick, J.; Coughlan, M.; Best, D.; Bending, R.; Stroud, P. 1981. Sediment sources and sediment transport in the Redwood Creek Basin: a progress report. Redwood National Park Research and Development Technical Report 3. National Park Service. 114 p. - Keppeler, E.T.; Ziemer, R.R. 1990. Logging effects on streamflow: water yield and summer low flows at Caspar Creek in northwestern California. Water Resources Research 26(7):1669-1679. - Ketcheson, G.L.; Froehlich, H.A. 1978. Hydrology factors and environmental impacts of mass soil movements in the Oregon Coast Range. Report by the Water Resources Research Institute. Corvallis, Oregon: Oregon State University. - Konkel, G.W.; McIntyre, J.D. 1987. Trends in spawning populations of Pacific anadromous salmonids. Fish and Wildlife Technical Report 9. U.S. Fish and Wildlife Service, Washington, D.C. - Kusel, J.; Fortmann, L. 1991. Well-being in forest-dependent communities. Vol. 1. Report prepared for the Forest and Rangeland Resources Assessment Program, Berkeley: California Department of Forestry and Fire Protection. 276 p. - Lang, R. 1986. Integrated approaches to resource planning and management. Calgary, Alberta: University of Calgary Press. - Leidy, R.A. 1984. Distribution and ecology of stream fishes in the San Francisco Bay Drainage. Hilgardia. 52:152. - Li, H.W.; Schreck, C.B.; Bond, C.E.; Rexstad, E. 1987. Factors influencing changes in fish assemblages of Pacific Northwest streams. In: Matthews, W.J.; Heins, D.C., eds. Community and evolutionary ecology of North American stream fishes. Norman, OK: University of Oklahoma Press. 193 202. - Lloyd, D.S.; Koenigs, J.P.; LaPerriere, J.D. 1987. Effects of turbidity in fresh waters of Alaska. North American Journal of Fisheries Management. 7:18 33. - Loehr, R.C. 1952. Forests for the future: the story of sustained yield as told in the diaries and papers of David T. Mason. St. Paul: Minnesota Historical Society. - Lubchenco, J., A. M. Olson, L. B. Brubaker, S. R. Carpenter, M. M. Holland, S. P. Hubbel, S. A. Levin, J. M. MacMahon, P. A. Matson, J. M. Melillo, H. A. Mooney, C. H. Peterson, H. R. Pulliam, L. A. Real, P. J. Regal, and P. G. Risser. 1991. The sustainable biosphere initiative: an ecological research agenda. Ecology 72:371-412. - Lujan, Manuel Jr.; Bruter, J.; Cassidy, E.; Hayden, J.M.; O'Neal, D.; Schrote, J.E. 1992. Preservation plan for the northern spotted owl draft. 44 p. - Lundquist, R.W.; Mariani, J.M. 1991. Nesting habitat and abundance of snagdependent birds in the southern Washington Cascade Range. In: Ruggiero, L.F.; Aubry, K.B.; Carey, A.B.; Huff, M.M., tech. coords. Wildlife and vegetation of unmanaged Douglas-fir forests. General Technical Report PNW-GTR-285. Portland, Oregon: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station: 221-240. - Lynch, J.A.; Corbett, E.S.; Mussallem. K. 1985. Best management practices for controlling nonpoint source pollution on forested watersheds. Journal of Soil and Water Conservation 40: 164-167. - MacDonald, L.H.; Smart, A.W.; Wissmar, R.C. 1991. Monitoring guidelines to evaluate effects of forestry activities on streams in the Pacific Northwest and Alaska. United States Environmental Protection Agency, Region 10. Madej, M.A. 1984. Recent changes in channel stored sediment Redwood Creek, California. Redwood National Park Research and Development Technical Report 11. National Park Service. 54 p. Marion, D.A. 1981. Landslide occurrence in the Blue River drainage, Oregon. Corvallis, Oregon: Oregon State University. M.S. thesis. Maser, C.; Tarrant, R.F.; Trappe, J.M.; Franklin, J.F. 1988. From the forest to the sea: a story of fallen trees. General Technical Report PNW GTR 229. Portland, Oregon: USDA Forest Service, Pacific Northwest Research Station. Mathews, S.; Jimerson, T.; Chrisney, A.; Hoover, L. 1990. A field guide and key to the sensitive plants of Six Rivers National Forest, California. Six Rivers National Forest, Eureka, California. McDade, M.H.; Swanson, F.J.; McKee, W.A.; Franklin, J.F.; Van Sickle, J. 1990. Source distances for coarse woody debris entering small streams in western Oregon and Washington. Canadian Journal of Forest Research. 20:326 330. Megahan, W.F. 1982. Channel sediment storage behind obstructions in forested drainage basins draining the granitic bedrock of the Idaho batholith. In: Swanson, [and others]. Sediment budgets and routing in forested drainage basins. General Technical Report PNW 141. Portland, Oregon: USDA Forest Service, Pacific Northwest Research Station. 114 121. Megahan, W.F.; Potyondy, J.P.; Seyedbagheri, K.A. 1992. Best management practices and cumulative effects from sedimentation in the South Fork Salmon River: an Idaho case study. In: Naiman, R.J., ed. Watershed management: balancing sustainability and environmental change. New, York, NY: Springer Verlag. 401 414. Mitchell, B. 1990a. The evolution of integrated resource management. In: Lang, R. 1986. Integrated approaches to resource planning and management. Calgary, Alberta: University of Calgary Press; 27-50. Mitchell, M.Y.; Force, J.E.; Carroll, M.S.; McLaughlin, W.J. 1993. Forest places of the heart. Incorporating special spaces into public management. J. Forestry. 91(4): Mitchell, R.G. 1990b. Effects of prescribed burning on forest pests. In: Walstad, J.D; Radosevich, S.R.; Sandberg, D.V., eds. Natural and prescribed fire in Pacific Northwest Forests. Corvallis. Oregon State University Press: 111-116. Mohai, P. 1987. Public participation and natural resource decision-making. Natural Resources Journal 27(1): 123-155. Morrison, P.H. 1975. Ecological and geomorphological consequences of mass movements in the Alder Creek watershed and implications for forest land management. Eugene, Oregon: University of Oregon. B.S. thesis. Moyle, P.B.; Leidy, R.A. 1992. Loss of biodiversity in aquatic ecosystems: evidence from fish faunas. In: P. Fiedler and S. Jain, eds. Conservation Biology: the theory and practice of nature conservation, preservation, and management. Chapman and Hall, New
York. 127-169. Moyle, P.B.; Sato, G.M. 1991. On the design of preserves to protect native fishes. In: Minckley, W.L.; Deacon, J.E., eds. Battle against extinction: native fish management in the American west. Tucson, Arizona: University of Arizona Press. 155 169. Moyle, P.B.; Williams, J.E. 1990. Biodiversity loss in the temperate zone: Decline of the native fish fauna of California. Conservation Biology 4:275-284. Mutch, R.W.; Arno, S.F.; Brown, J.K. [and others]. 1993. Forest Health in the Blue Mountains: A management strategy for fire-adapted ecosystems. Gen. Tech. Rep. PNW GTR-310. Portland, Oregon: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 14 p. Naiman, R.J.; Beechie, T.J.; Benda, L.E.; Berg, D.R.; Bisson, P.A.; MacDonald, L.H.; O'Connor, M.D.; Olson, P.L.; Steel, E.A. 1992. Fundamental elements of ecologically healthy watersheds in the Pacific Northwest coastal ecoregion. In: Naiman, R.J., ed. Watershed management: balancing sustainability and environmental change. New York, NY: Springer Verlag. 127 188. Narver, D.W. 1971. Effects of logging debris on fish production. In: Krygier, J.T.; Hall, J.D., eds. Forest land uses and stream environment; Proceedings of the symposium. Corvallis, Oregon: Oregon State University, Continuing Education Publications. 100 111. National Forest Products Association and American Council. 1991. A Multi resource strategy for conservation of the northern spotted owl. Compiled by the Spotted Owl Subgroup of the Wildlife Committee. Unpublished Report. National Research Council. 1990. Forestry research: a mandate for change. National Academy Press, Washington, D.C. National Research Council Committee on Restoration of Aquatic Ecosystems. 1992. Restoration of Aquatic Ecosystems. National Academy Press. 552 p. Nehlson, W.; Williams, J.E.; Lichatowich, J.A. 1991. Pacific salmon at the crossroads: stocks at risk from California, Oregon, Idaho, and Washington. Fisheries. 16(2):4 21. Nelson, S.K.; Hardin, J.G. 1988-1992. [In press]. Shore-based surveys of marbled murrelets along the Oregon coast. Pacific Seabird Group. Nelson, S.K.; McAllister, M.L.C.; Stern, M.A.; Varoujean, D.H.; Scott, J.M. 1992. The Marbled Murrelet in Oregon, 1898-1987. In Carter, H.R.; Morrison, M.L., eds. Status and conservation of the Marbled Murrelet in North America. Proceedings of the Western Foundation of Vertebrate Zoology No. 5(1):61-91. Nettleship, D.N.; Birkhead, T.R. 1985. The Atlantic Alcidae: the evolution, distribution and biology of the auks inhabiting the Atlantic Ocean and adjacent water areas. San Diego, California: Academic Press. 574 p. Nickelson, T.E. 1986. Influences of upwelling, ocean temperature, and smolt abundance on marine survival of coho salmon (Oncorhynchus kisutch) in the Oregon Production Area. Canadian Journal of Fisheries and Aquatic Sciences. 43:527 535. Nickelson, T.E.; Nicholas, J.W.; McGie, A.M.; Lindsay, R.B. Bottom, D.L.; Kaiser, R.J.; Jacobs, S.E. 1992. Status of anadromous salmonids in Oregon coastal basins. Oregon Department of Fish and Wildlife, Portland. 83 p. Noggle, C.C. 1978. Behavioral, physiological and lethal effects of suspended sediments juvenile sediments. Masters thesis. University of Washington, Seattle. Nolan, K.M.; Marron, D.C. 1985. Contrast in stream channel response to major storms in two mountainous areas of California. Geology. 13:135 138. Noss, Reid F. 1992. A preliminary biodiversity conservation plan for the Oregon Coast Range, a report to the Coast Range Association. Unpublished report. 65 p. Odum, E.P. 1985. Trends to be expected in stressed ecosystems. BioScience. 35: 419-422. Office of Management and Budget. 1990 (revised). Coordination of surveying, mapping, and related spatial data activities. Circular A-16. 8 pp. Ohio Environmental Protection Agency. 1988. Biological criteria for the protection of aquatic life. Ohio Environmental Protection Agency, Division of Water Quality Monitoring and Assessment, Surface Water Section, Columbus, Ohio. Old Growth Definition Task Force. 1986. Interim definitions for old-growth Douglas-fir mixed conifer forests in the Pacific Northwest and California. USDA Forest Service Research Note PNW-447. Pacific Northwest Forest and Range Experiment Station, Portland, Oregon. Oliver, C.D. 1981. Forest development in North America following major disturbances. Forest Ecology and Management 3:153-168. Oregon Department of Environmental Quality. 1992. Water quality assessment report 305(b). Oregon Department of Environmental Quality, Portland, Oregon. Oregon Endangered Species Task Force. 1977. Proposed management plan for the spotted owl in Oregon. Unpublished document. Portland, Oregon: Oregon Department of Fish and Wildlife. Oregon-Washington Interagency Spotted Owl Subcommittee. 1981. Proposed management plan for the spotted owl in Oregon and Washington. Unpublished document. Portland. Oregon Department of Fish and Wildlife. Overbay, J. 1992. Ecosystem management. Presentation at the National Workshop on Taking an Ecological Approach to Management. Washington, D.C., USDA Forest Service. Pacific Rivers Council. In press. A new strategy for watershed restoration and recovery of Pacific salmon in the Pacific Northwest. Paehlke, R.; Torgerson, D. 1990a. Environmental politics and the administrative state. In: Paehlke, R.; Torgerson, D., eds. Managing Leviathan: environmental politics and the administrative state. Peterborough, Ontario: Broadview Press; 285-302. Paehlke, R.; Torgerson, D. 1990b. Toxic waste and the administrative state: NIMBY syndrome or participatory management? In: Paehlke, R.; Torgerson, D., eds. Managing Leviathan: environmental politics and the administrative state. Peterborough, Ontario: Broadview Press; 259-281. Paloheimo, J.E.; Regier, H.A. 1982. Ecological approaches to stressed multispecies fisheries resources. p. 127-132. In M.C. Mercer [ed.] Multispecies approaches to fisheries management advice. Canadian Special Publication Fisheries and Aquatic Sciences. 59: 169 p. Paton, P.W.C; Zabel, C.J.; Gingham, B. [and others]. 1990. Examination of home range size and habitat use of the northern spotted owl in the Klamath Province. Arcata, CA: U.S. Department of Agriculture, Forest Service, Pacific Southwest Forest and Range Experiment Station. Pearcy, W.G. 1992. Ocean ecology of North Pacific salmonids. Seattle, Washington: University of Washington Press. 179 p. Peet, R.K.; Christensen, N.L. 1987. Competition and tree death. Bioscience 31:586-595. - Pickett, S.T.A.; White, P.S. 1985. The ecology of natural disturbance and patch dynamics. Academic Press, New York. 472 p. - Pierce, J. C., M. A. E. Steger, B. S. Steel, and N. P. Lovrich. 1992. Citizens, political communication, and interest groups: environmental organizations in Canada and the United States. Westport, CT: Praeger Press. 225p. - Pinchot, G.P. 1910. The fight for conservation. Garden City, New York: Doubleday Page and Co. - Plafkin, J.L.; Barbour, M.T.; Porter, K.D.; Gross, S.K.; Hughes, R.M. 1989. Rapid bioassessment protocols for use in stream and rivers: benthi macroinvertebrates and fish. United States Environmental Protection Agency. - Pringle, C.M.; Naiman, R.J.; Bretschko, G. and others. 1988. Patch dynamics in lotic systems: the stream as a mosaic. Journal of the North American Benthological Society. 7: 503-524. - Quinn, T.P.; Tallman, R.F. 1987. Seasonal environmental predictability in riverine fishes. Environmental Biology of Fishes. 18:155 159. - Ralph, S.C.; Puule, G.C.; Conquest, L.L.; Naiman, R.J. Unpublished manuscript. Stream channel condition and in stream habitat in logged and unlogged basins of western Washington. On file at: Center for streamside studies, AR 10, University of Washington, Seattle, Washington. - Rapport, D.J.; Regier, H.A.; Hutchinson, T.C. 1985. Ecosystem behavior under stress. American Naturalist. 125: 617-640. - Reeves, G.H.; Everest, F.H.; Hall, J.D. 1987. Interactions between the redside shiner (Richardsonius balteatus) and the steelhead trout (Salmo gairdneri) in western Oregon: the influence of water temperature. Canadian Journal of Fisheries and Aquatic Sciences. 44:1603 1613. - Reeves, G.H.; Everest, F.H.; Sedell, J.R. 1993. Diversity of juvenile anadromous salmonid assemblages in basins in coastal Oregon, U.S.A. with different levels of timber harvest. Transactions of the American Fisheries Society. Reeves, G.H.; Hall, J.D.; Roelofs, T.D.; Hickman, T.L.; Baker, C.O. 1991. Rehabilitating and modifying stream habitats. American Fishery Society Special Publication 19: 519-557. Reeves, G.H.; Sedell, J.R. 1992. An ecosystem approach to the conservation and management of freshwater habitat for anadromous salmonids in the Pacific Northwest. Proceedings of the 57th North American Wildlife and Natural Resources Conference: 408-415. Reich, R. 1985. Public administration and public deliberation: an interpretive essay. Yale Law J. 94:1617-1641. Reid, L.M.; Dunne, T. 1984. Sediment production from forest road surfaces. Water Resources Research. 20:1753 1761. Ricker, W.E. 1972. Hereditary and environmental factors affecting certain salmonid populations. In: Simon, R.C.; Larkin, P.A., eds. The stock concept in Pacific salmon. Vancouver, British Columbia: University of British Columbia. 19 160. Roderick, E. and R. Milner. 1991. Management recommendations for Washington's priority habitats and species. Washington Department of Wildlife. Rosgen, D.L. 1988. A stream classification system. In: Mutz, K.M. et al., eds. Restoration, creation and management of wetland and riparian ecosystems in the American West: Proceedings of a symposium; Rocky Mountain Chapter of Wetland Scientists; 14 16 November 1988; Denver Colorado: PIC Technologies, Inc./CRS Sirrine, Inc. 163 179. Ruggiero, L.F.; Aubry, K.B.; Carey, A.B.; Huff, M.H. 1991. Wildlife and vegetation of unmanaged Douglas-fir forests. Gen. Tech. Report. PNW-GTR-285. U.S. Department of Agriculture, Forest Service, Pacific
Northwest and Range Experiment Station, 533 p. Rutherford, D.A.; Echelle, A.A.; Maughan, O.E. 1987. Changes in the fauna of the Little River drainage, southeastern Oklahoma, 1948 1955 to 1981 1982: a test of the hypothesis of environmental degradation. In: Matthews, W.J.; Heins, D.C., eds. Community and evolutionary ecology of North American stream fishes. Norman: University of Oklahoma Press. 178 183. Salwasser, H. 1990. Gaining perspective on forestry for the future. Presentation at the Society of American Foresters Annual Meeting, Washington, D.C. Schlosser, I.J. 1982. Trophic structure, reproductive success, and growth rate of fish in a natural and modified headwater stream. Canadian Journal of Fisheries and Aquatic Sciences. 39:968 978. Schlosser, I.J. 1988. Predation risk and habitat selection by two size classes of a stream cyprinid: experimental test of a hypothesis. Oikos. 52:36 40. Schowalter, T.D. 1989. Canopy arthropod structure and herbivory in old-growth and regenerating forests in western Oregon. Canadian Journal of Forest Research. 19:318 322. Schwarz, M.; Thompson, M. 1990. Divided we stand: redefining politics, technology, and social choice. Philadelphia: University of Pennsylvania Press. Scott, J.B.; Steward, C.R.; Stober, Q.J. 1986. Effects of urban development on fish population dynamics in Kelsey Creek, Washington. Transactions of the American Fisheries Society. 115:555 567. Scrivener, J.C.; Brownlee, M.J. 1989. Effects of forest harvesting on spawning gravel and incubation survival of chum (Oncorhynchus keta) and coho salmon (O. kisutch) in Carnation Creek, British Columbia. Canadian Journal of Fisheries and Aquatic Sciences. 46:681 696. Sedell, J.R.; Beschta, R.L. 1991. Bringing back the "bio" in bioengineering. In: Colt, J.; Dendall, S., eds. Fisheries bioengineering: Proceedings of the symposium; Bethesda, MD. American Fisheries Society 10. 160 175. Sedell, J.R.; Everest, F.H.; Gibbons, D.R. 1989. Streamside vegetation management for aquatic habitat. In: Proceedings, national silvicultural workshop - silviculture for all resources. U.S. Forest Service, Timber Management, Washington, D.C. 115-125. - Sedell, J.R.; Everest, F.H. 1991. Historic changes in pool habitat for Columbia River Basin salmon under study for TES listing. Draft report, December 1990. Corvallis, Oregon: USDA Forest Service, Pacific Northwest Research Station. 7 p. - Sedell, J.R.; Froggatt, J.L. 1984. Importance of streamside forests to large rivers: the isolation of the Willamette River, Oregon, U.S.A. from its floodplain by snagging and streamside forest removal. Internationale Veneinigung f•r theoretische und Angewandte Limnologie Verhanlungen 20:1366-1375. - Sedell, J.R.; Leone, F.N.; Duval, W.S. 1991. Water transportation of logs. American Fisheries Society Special Publication. 19:325 368. - Sedell, J.R.; Luchessa, K.J. 1982. Using the historical record as an aid to salmonid habitat enhancement. In: Armantrout, N.B., ed. Acquisition and utilization of aquatic inventory information: Proceedings of the symposium; Bethesda, MD. American Fisheries Society, Western Division. 210 223. Shannon, M.A. 1990. Public Participation in Resources Planning Act. Forest Service planning: setting strategic direction under Resources Planning Act. OTA-F-441; Vol. II: Contractor's Documents. Washington, D.C.: U.S. Government Printing Office; 278-357. Shannon, M.A. 1991. Resource managers as policy entrepreneurs. J. Forestry. 89(6): 27-30. Shannon, M.A. 1992a. Building public decisions: learning through planning. Forest Service planning: accommodating uses, producing outputs, and sustaining ecosystems. Vol.II, Part A: Contractor's Documents. Washington, D.C.: U.S. Government Printing Office; 277-338. Shannon, M.A. 1992b. Community governance: an enduring institution of democracy. In: Proceedings, Symposium on multiple use and sustained yield: changing philosophies for federal land management. Congressional Research Service. Washington, D.C.; The Library of Congress. Shannon, M.A. 1992c. Foresters: strategic thinkers, facilitators, and citizens. J Forestry. 90(10):24-27. Sheldon, A.I. 1988. Conservation of stream fishes: patterns of diversity, rarity, and risk. Conservation Biology. 2:149 156. Sidle, R.C.; Pearce, A.J.; O'Laughlin, C.L. 1985. Hillslope stability and land use. Water Resources Monograph Series II. Society of American Foresters. 1993. Sustaining long-term forest health and productivity. SAF Task Force Rept., Soc. American Foresters, Bethesda, MD. 139 pp. Solis, D.M. 1983. Summer habitat ecology of spotted owls in northwestern California. Arcata, CA: Humboldt State University. 168 p. M.S. thesis. Sollins, P.; Grier, C.C.; McCorrison, F.M. and others. 1980. The internal element cycles of an old-growth Douglas-fir ecosystem in western Oregon and Washington. Ecological Monographs. 50:261-285. Sowls, A.L.; DeGange, A.R.; Nelson, J.W.; Lester, G.S. 1980. Catalog of California seabird colonies. U.S. Fish & Wildlife Service, Biological Services Program FWS/OBS 37/80. Sparks, R.E.; Bayley, P.B.; Kohler, S.L.; Osborne, L.L. 1990. Disturbance and Recovery of Large Floodplain Rivers. Environmental Management 14(5):711-724. Speich, S.M.; Wahl, T.R.; Manuwal, D.A. 1992. The numbers of marbled murrelets in Washington marine waters. In: Carter, H.R.; Morrison, M.L. eds. Status and conservation of the marbled murrelet in North America. Proceedings of the Western Foundation of Vertebrate Zoology No. 5(1):48-60. Spies, T.A.; Franklin, J.F. 1988. Old growth and forest dynamics in the Douglas-fir region of western Oregon and Washington. Natural Areas Journal. 8:190-201. Spies, T.A.; Franklin, J.F. 1989. Gap characteristics and vegetation response in coniferous forests of the Pacific Northwest. Ecology. 70:543-545. Spies, T.A.; Franklin, J.F. 1991. The structure of natural young, mature, and old- - growth Douglas-fir forests in Oregon and Washington. In: Ruggiero, L.F.; Aubry, K.B.; Carey, A.B.; Huff, M.M., tech. coords. Wildlife and vegetation of unmanaged Douglas-fir forests. Gen. Tech. Rep. PNW-GTR-285. Portland, Oregon: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station: 91 121. - Spies, T.A.; Franklin, J.F. In press. The diversity and maintenance of old-growth forests. In: Maintaining diversity in managed landscapes. - Spies, T.A.; Franklin, J.F.; Klopsch, M. 1990. Characteristics of canopy gaps in Douglas-fir forests. Canadian Journal of Forest Research. 20:649-658. - Stanford, J.A.; Ward, J.V. 1992. Management of aquatic resources in large catchments: recognizing interactions between ecosystem connectivity and environmental disturbance. In: Naiman, R.J. ed. Watershed Management: balancing sustainability and environmental change. Springer-Verlag, New York. 91-124. - Stankey, G.H.; Brown, P.J.; Clark, R.N. 1992. Allocating and managing for diverse values of forests: the market place and beyond. In: Koch, N., compiler. Integrated sustainable multiple-use forest management under the market system: proceedings from IUFRO international conference; Pushkino, Moscow Region, Russia; 6-12 September; 257-271. - Stankey, G. H., and R. N. Clark. 1992. Social aspects of New Perspectives in forestry: a problem analysis. Pinchot Inst. for Conservation Monograph Series, No. 1. Grey Towers Press, Milford, PA. 33 pp. - Statzner, B.; Gore, J.A.; Resh, V.H. 1988. Hydraulic stream ecology: observed patterns and potential applications. Journal of the North American Benthological Society. 7:307 360. - Steedman, R.J.; Regier, H.A. 1987. Ecosystem science for the Great Lakes: perspectives on degradative and rehabilitative transformations. Canadian Journal of Fisheries and Aquatic Sciences. 44 (Supplement 2): 95-103. - Steel, B.S.; List, P.; Shindler, B. 1993. Conflicting values about federal forests: a comparison of national and Oregon publics. Society and Natural Resources J. (forthcoming). Steger, M.A.; Pierce, J.C.; Steel, B.S.; Lovrich, N.P. 1989. Political culture, postmaterial values, and the new environmental paradigm: a comparative analysis of Canada and the United States. Political Behavior. 11:233-254. Steinblums, I. 1977. Streamside bufferstrips: survival, effectiveness, and design. Corvallis, Oregon: Oregon State University. 181 p. M.S. thesis. Strahler, A.N. 1957. Quantitative analysis of watershed geomorphology. Transactions of the American Geophysical Union. 38:913 920. Strong, C.S.; Gilardi, J.R.; Gaffney, J.; Cruz, J. 1993. Abundance and distribution of marbled murrelets at sea on the Oregon coast in 1992. Final report, Oregon Department of Fish & Wildlife. 29 p. Sullivan, K.T.; Lisle, E.; Dollof, C.A.; Grant, G.E.; Reid, L.M. 1987. Stream channels: the link between forests and fish. In: Salo, E.O.; Cundy, T.W., eds. Streamside management: forestry and fishery interactions. Contribution Number 57. Seattle, Washington: University of Washington, Institute of Forest Resources. 39 97. Swanson, F.J.; Benda, L.E.; Duncan, S.H. [and others]. 1987. Mass failures and other processes of sediment production in Pacific Northwest forest landscapes. In: Salo, E.O.; Cundy, T.W. (eds.). Streamside Management: Forestry and Fishery Interactions. University of Washington Institute of Forest Resources Contribution 57. 9-38. 471 p. Swanson, F.J.; Dyrness, C.T. 1975. Impact of clear cutting and road construction on soil erosion by landslides in the western Cascade Range, Oregon. Geology. 3:393 396. Swanson, F.J.; Fredricksen, R.L.; McCorrison, F.M. 1982a. Material transfer in a western Oregon forested watershed. In: Edmonds, R.L., ed. Analysis of coniferous forest ecosystems in the Western United States. US/IBP Synthesis Ser 14. Stroudsbur, PA. Hutchinson Ross Publishing Co. Swanson, F.J.; Graham, R.L. Grant, G.E. 1985. Some effects of slope movements on river channels. In: International symposium on erosion, debris flow and disaster prevention: Proceedings; 3-5 September 1985. Tsukuba, Japan. 273-278. Swanson,
F.J.; Gregory, S.V.; Sedell, J.R.; Campbell, A.G. 1982b. Land-water interactions: the riparian zone. In: Edmonds, R.L., ed. Analysis of coniferous forest ecosystems in the western United States. Stroudsburg, PA: Hutchinson Ross. 267-291. Swanson, F.J.; Lienkaemper, G.W.; Sedell, J.R. 1976. History, physical effects, and management implications of large organic debris in western Oregon streams. General Technical Report PNW-56. Portland, Oregon: U.S. Department of Agriculture Forest Service, Pacific Northwest Forest and Range Experiment Station. 15 p. Swanson, F.J.; Swanson, M.M.; Woods, C. 1981. Analysis of debris avalanche erosion in steep forest lands: an example from Mapleton, Oregon, USA. In: Davies, T.R.H; Pearce, A.J., eds. Erosion and sediment transport in Pacific rim steeplands symposium. International Association of Hydrological Sciences. Washington, DC. 67 75. Swanson, F.J.; Jones, J.A.; Wallin, D.A.; Cissel, J.H. In press. Natural variability-implications for ecosystem management. USDA Forest Service, Portland, Oregon. Swanson, R.H.; Golding, D.L. 1982. Snowpack management on Marmot Watershed to increase late season streamflow. In: Proceedings, 50th Western Snow Conference. p. 215-218 p. Swanston, D.N. 1991. Natural processes. American Fisheries Society Special Publication 19. 139 179. Swanston, D.N.; Swanson, F.J. 1976. Timber harvesting, mass erosion, and steepland forest geomorphology in the Pacific Northwest. In: Coates, D.R., ed. Geomorphology and engineering. Stroudsburg, PA: Dowden, Hutchinson, and Ross, Inc. 199 221. Sweeney, B.W.; Vannote, R.L. 1978. Size variation and the distribution of hemimetabolous aquatic insects: two thermal equilibrium hypotheses. Science. Tappeiner, J. [and many others]. 1992. Managing stands for northern spotted owl habitat. In: Final draft recovery plan for the northern spotted owl, Vol. II. Washington, D.C. U.S. Department of the Interior. Appendix K. Thomas, J.W.; Anderson, R.G.; Maser, C.; Bull, E.L. 1979. Chapter 5: Snags. In: Thomas, J.W. tech. ed. Wildlife habitats in managed forests of the Blue Mountains of Oregon and Washington. Agr. Hbk. 553. Washington, D.C., U.S. Department of Agriculture, Forest Service. 512 p. Thomas, J.W.; Forsman, E.D.; Lint, J.B.; Meslow, E.C.; Noon, B.R.; and Verner, J. 1990. A conservation strategy for the northern spotted owl: a report of the Interagency Scientific Committee to address the conservation of the northern spotted owl. Portland, Oregon. U.S. Department of Agriculture, Forest Service; U.S. Department of Interior, Bureau of Land Management, Fish and Wildlife Service, National Park Service. 427 p. Thomas, J. W., M. G. Raphael, R. G. Anthony, E. D. Forsman, A. G. Gunderson, R. S. Holthausen, B. G. Marcot, G. H. Reeves, J. R. Sedell, D. M. Solis. 1993. Viability assessments and management considerations for species associated with late-successional and old-growth forest of the Pacific Northwest. USDA Forest Service. 530 pp. Tiner, Ralph W. 1991. The concept of a hydrophyte for wetland identification. Bioscience 41:236-247. Troendle, C.A. 1983. The potential for water yield augmentation from forest management in the Rocky Mountain Region. Water Resources Bulletin 19(3):359-373. Ure, D.C.; Maser, C. 1982. Mycophagy of red-backed voles in Oregon and Washington. Canadian Journal of Zoology 60:3307-3315. U.S. Congress Office of Technology Assessment. 1992. Forest Service planning: Accommodating uses, producing outputs, and sustaining ecosystems. OTA-F-505. Washington D.C. U.S. Government Printing Office. - U.S. Department of Agriculture. 1988. Silver fire recovery project. Final environmental impact statement. U.S. Department of Agriculture, Forest Service, Siskiyou National Forest. - U.S. Department of Agriculture. 1989. Shady Beach fire recovery project. Final environmental impact statement. U.S. Department of Agriculture, Forest Service, Willamette National Forest. - U.S. Department of Agriculture. 1992a. Warner fire recovery project. Draft environmental impact statement. Appendix C. U.S. Department of Agriculture, Forest Service, Willamette National Forest. 27 p. - U.S. Department of Agriculture. 1992b. An interim guide to the conservation and management of Pacific yew. U.S. Department of Agriculture, Forest Service, Pacific Northwest Region. 72 p. + appendices. - U.S. Department of Agriculture, Forest Service: Willamette National Forest. 1935. Preliminary report on proposed Oakridge community. Report dated May 27, 1935. Eugene, Oregon: U.S. Department of Agriculture, Forest Service. - U.S. Department of Agriculture Forest Service. 1984. Regional guide for the Pacific Northwest Region. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Region. - U.S. Department of Agriculture Forest Service. 1988. Spotted owl guidelines in: final supplement to the environmental impact statement for an amendment to the Pacific Northwest Regional Guide. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Region. Vol. 1. - U.S. Department of Agriculture Forest Service. 1990. Critique of land management planning. Washington, D.C.: USDA Forest Service Policy Analysis Staff FS-452. - U.S. Department of Agriculture, Forest Service. 1991. Columbia River Basin policy implementation guide. Boise, Idaho. - U.S. Department of Agriculture Forest Service. 1992. Final environmental impact statement on management for the northern spotted owl in the National Forests. - Portland, OR: U.S. Department of Agriculture, Forest Service, National Forest System. 2 vol. - U.S. Department of Agriculture Forest Service. 1992. Final environmental impact statement on management for the northern spotted owl in the national forest. Portland, Oregon. 854 p. - U.S. Department of Agriculture Forest Service and U.S. Department of Interior Bureau of Land Management. 1990. Economic effects of implementing a conservation strategy for the northern spotted owl. - U.S. Department of the Interior. 1978. Endangered and threatened wildlife and plants: Determination of five plants as endangered species. Federal Register 43(189):44810. - U.S. Department of the Interior. 1984. Recovery plan of Arabis macdonaldiana. U.S. Fish and Wildlife Service, Portland, Oregon, 31 p. - U.S. Department of the Interior. 1992a. Draft Roseburg District resource management plan & EIS. Roseburg, OR: U.S. Department of the Interior, Bureau of Land Management. 2 vol. - U.S. Department of the Interior. 1992b. Recovery plan for the northern spotted owl draft. Portland, OR: U.S. Department of the Interior. 662 p. - U.S. Department of the Interior. 1992c. Recovery plan for the northern spotted owl final draft. Portland, Or: U.S. Department of the Interior. 2 vol. - U.S. Department of the Interior Bureau of Land Management. 1983. Eastside Salem Final Timber Management Environmental Impact Statement. Portland, Oregon State Office, Bureau of Land Management; 4/4-4/6. - U.S. Department of the Interior Bureau of Land Management. 1988. Oregon Department of Fish and Wildlife agreement for spotted owl management. Portland, OR: U.S. Department of the Interior, Bureau of Land Management, Oregon State Office. 18 p. - U.S. Department of the Interior Bureau of Land Management. 1990. BLM Facts. Contact Person: Joe Zilincar. - U.S. Department of the Interior Bureau of Land Management. 1993. Revised preferred alternatives of the resource management plans. Unpublished documents. - U.S. Department of the Interior, Fish and Wildlife Service. 1986. Pacific bald eagle recovery plan. Portland, Oregon. 160 p. - U.S. Department of the Interior, Fish and Wildlife Service. 1990a. Endangered and threatened wildlife and plants; determination of threatened status for the northern spotted owl. U.S. Federal Register 55:26114-26194 - U.S. Department of the Interior, Fish and Wildlife Service. 1990b. Endangered and threatened wildlife and plants; review of plant taxa for listing as endangered or threatened species. U.S. Federal Register 55:6184-6230. - U.S. Department of the Interior, Fish and Wildlife Service. 1992. Endangered and Threatened Wildlife and Plants; Determination of Threatened Status for the Washington, Oregon, and California Population of the Marbled Murrelet. U.S. Federal Register 57:45328-45337. - U.S. Environmental Protection Agency. Risk Assessment Forum. 1992. Framework for ecological risk assessment. EPA/630/R-92/001. Washington, D.C.; E.P.A. - U.S. Fish and Wildlife Service. 1992. Recovery plan for the northern spotted owl draft. Portland, Oregon: U.S. Department of the Interior, Fish and Wildlife Service. 662 p. Office of Water, U.S. Environmental Protection Agency, Washington D.C. - U.S. Fish and Wildlife Service. National Wetland Inventory Map products. Mt. Tebo SW/WA:SEASW, Greenwater NE/WA:WENSW and Tiffany Mtn. SE/WA:OKNNW. - U.S. Fish and Wildlife Service. National Wetland Inventory. National data base of plants that occur in wetlands. - Vannote, R.L.; Minshall, G.W.; Cummins, K.W.; Sedell, J.R.; Cushing, C.E. 1980. The river continuim concept. Canadian Journal of Fisheries and Aquatic Sciences. 40:452 461 Van Liere, K.; Dunlap, R. 1980. The social basis of environmental concern: a review of hypotheses, explanations, and empirical evidence. Public Opinion Quarterly. 44:43-59. Van Sickle, J.; Gregory, S.V. 1990. Modelling inputs of large wooding debris to streams from falling trees. Canadian Journal of Forest Research. 20: 1593-1601. Verner, Jared; McKelvery, Kevin S.; Noon, Barry R.; Gutierrez, R.J.; Gould, Gordon I., Jr.; Beck, Thomas W., Tech. Coord. 1992. The California spotted owl: a technical assessment of its current status. Gen. Tech. Rep. PSW GTR 133. Albany, CA: Pacific Southwest Research Station, Forest Service, U.S. Department of Agriculture. 285 p. Waddell, K.L.; Oswald, D.D.; et al. 1987. Forest statistics of the United States. PNW-RB-168. Portland, Oregon: U.S. Forest Service. Ward, B.R.; Slaney, P.A.; Facchin, A.R.; Land, R.W. 1989. Size biased
survival in steelhead trout (Oncorhynchus mykiss): back calculated lengths from adults' scales compared to migrating smolts at the Keogh River, British Columbia. Canadian Journal of Fisheries and Aquatic Sciences. 46:1853 1858. Washington Department of Ecology. 1992. Water quality assessment report 305(b). Washington Department of Ecology. Olympia, Washington. Washington Department of Fisheries, Washington Department of Wildlife, and Western Washington Treaty Indian Tribes. 1993. 1992 Washington state salmon and steelhead stock inventory. Washington Department of Fisheries, Olympia, Washington. 212 p. Washington Department of Wildlife. 1992. Buffer needs for wetland wildlife. Washington State Governor's Timber Team. 1991. Report on timber-impacted communities and counties. Memorandum from Rich Nafzinger to House Economic Development Committee. Olympia: Washington State Legislature. Weinberg, A. 1972. Science and trans-science. Minerva 10:209-222. Wemple, B.C. Draft. Assessing the hydrologic role of logging-access roads in two large forested basins in the western Cascades of Oregon. M. S. thesis, Oregon State University, Corvallis. Wickman, B. 1992. Forest health in the Blue Mountains: the influence of insects and diseases. Gen. Tech. Rep. PNW-GTR-295. Portland, Oregon: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 15 p. Williams, G.W. 1993a. Community stability and the Forest Service. Revised version of a paper presented at the Oregon Planning Institute Rural Lands Workshop; Eugene; 30 September, 1987. Williams, G.W. 1993b. Ecosystem management: putting the people back in. Paper presented at the Bureau of Land Management's Arid Land Management Workshop: an ecosystem approach workshop. Hood River, Oregon:6-9 April. Williams, J.E.; Lichatowich, J.A.; Nehlsen, W. 1992. Declining salmon and steelhead populations: new endangered species concerns for the West. Endangered Species UPDATE. 9(4):1-8. Williams, J.E.; Johnson, J.E.; Hendrickson, D.A.; Conreras Balderas, S.; Williams, J.D.; Navarro Mendoza, M.; McAllister, D.E.; Bacon, J.E. 1989. Fishes of North America endangered, threatened, and of special concern. Fisheries. 14(6):2 20. Williams, K.L.; Force, J.E. 1985. Survey results on public participation in National Forest Planning. Technical Report 18. Moscow: University of Idaho Forest, Wildlife, and Range Experiment Station. Wolf, R.E. 1990. The concept of multiple use: the evolution of the idea within the Forest Service and the enactment of the Multiple-Use Sustained Yield Act of 1960. Washington, DC: Congress of the United States, Office of Technology Assessment; 81 p. Wondolleck, J.M. 1988. Public lands conflict and resolution: managing national forest disputes. New York: Plenum Pub. Co. Woodwell, G.M. 1970. Effects of pollution on the structure and physiology of ecosystems. Science. 168: 429-433. Wright, K.A.; Sendek, K.H.; Rice, R.M.; Thomas, R.B. 1990. Logging effects on streamflow: storm runoff at Caspar Creek in northwestern California. Water Resources Research 26(7):16576:1667. Wu, T.H. 1986. Root geometry model and simulation. Unpublished final report. National Science Foundation Grant CEE-811253. USDA Forest Service Grant PNW-83-317. Department of Civil Engineering, Ohio State University. 62 p. Yankelovich, D. 1991. Coming to public judgment: making democracy work in a complex world. Syracuse, New York: Syracuse University Press. Ziemer, R. R. 1981. Storm flow response to road building and partial cutting in small streams of northern California. Water Resources Research 17(4):907-917. Service. Ziemer, R.R.; Swanston, D.N. 1977. Root strength changes after logging in southeast Alaska. Research Note PNW 306. USDA Forest Service. Back to Home Page